Office of Healthcare Inspections Report No. 13-00433-199 # Combined Assessment Program Review of the Robley Rex VA Medical Center Louisville, Kentucky May 20, 2013 To Report Suspected Wrongdoing in VA Programs and Operations Telephone: 1-800-488-8244 E-Mail: vaoighotline@va.gov (Hotline Information: www.va.gov/oig/hotline) # Glossary CAP Combined Assessment Program CLC community living center CS controlled substances EHR electronic health record EOC environment of care facility Robley Rex VA Medical Center FY fiscal year HPC hospice and palliative care NA not applicable NC noncompliant OIG Office of Inspector General PCCT Palliative Care Consult Team QM quality management VHA Veterans Health Administration VISN Veterans Integrated Service Network WVPM Women Veteran Program Manager # **Table of Contents** | | age | |--|-----| | Executive Summary | į | | Objectives and Scope | | | Objectives | 1 | | Scope | 1 | | Reported Accomplishments | 2 | | Results and Recommendations | 3 | | QM | 3 | | EOC | 5 | | Medication Management – CS Inspections | 7 | | Coordination of Care – HPC | | | Long-Term Home Oxygen Therapy | 9 | | Nurse Staffing | | | Preventable Pulmonary Embolism | | | Construction Safety | 12 | | Appendixes | | | A. Facility Profile | 13 | | B. VHA Patient Satisfaction Survey and Hospital Outcome of Care Measures | 14 | | C. VISN Director Comments | 15 | | D. Facility Director Comments | 16 | | E. OIG Contact and Staff Acknowledgments | 20 | | F. Report Distribution | | | G. Endnotes | 22 | # **Executive Summary** **Review Purpose:** The purpose of the review was to evaluate selected health care facility operations, focusing on patient care quality and the environment of care, and to provide crime awareness briefings. We conducted the review the week of February 25, 2013. **Review Results:** The review covered eight activities. We made no recommendations in the following five activities: - Medication Management Controlled Substances Inspections - Coordination of Care Hospice and Palliative Care - Nurse Staffing - Preventable Pulmonary Embolism - Construction Safety The facility's reported accomplishments were the Operation Warfighter program, the Healthcare for Homeless Program, and art programs. **Recommendations:** We made recommendations in the following three activities: Quality Management: Ensure actions from peer reviews are completed and reported to the Peer Review Committee. Revise the local observation bed policy to include all required elements. Include all services in the review of electronic health record quality. Ensure the quality control process for scanning includes methods to ensure scanned documents are linked to the correct electronic health record. Environment of Care: Require that Environment of Care Committee minutes reflect that actions taken in response to identified deficiencies are tracked to closure. Ensure the Women Veteran Program Manager completes the required annual environment of care evaluation. Track identified women's health-related environment of care deficiencies to closure. Ensure examination and treatment rooms designated for female patients have door locks. Complete an After Installation Checklist for the ceiling lift in the physical therapy clinic. Long-Term Home Oxygen Therapy: Ensure the Chief of Staff reviews Home Respiratory Care Program activities at least quarterly. Re-evaluate home oxygen program patients in a timely manner. ## **Comments** The Veterans Integrated Service Network and Facility Directors agreed with the Combined Assessment Program review findings and recommendations and provided acceptable improvement plans. (See Appendixes C and D, pages 15–19, for the full text of the Directors' comments). We will follow up on the planned actions until they are completed. JOHN D. DAIGH, JR., M.D. Assistant Inspector General for Healthcare Inspections Alud , Vaist. 10. # **Objectives and Scope** ## **Objectives** CAP reviews are one element of the OIG's efforts to ensure that our Nation's veterans receive high quality VA health care services. The objectives of the CAP review are to: - Conduct recurring evaluations of selected health care facility operations, focusing on patient care quality and the EOC. - Provide crime awareness briefings to increase employee understanding of the potential for program fraud and the requirement to refer suspected criminal activity to the OIG. ## Scope We reviewed selected clinical and administrative activities to evaluate compliance with requirements related to patient care quality and the EOC. In performing the review, we inspected selected areas, interviewed managers and employees, and reviewed clinical and administrative records. The review covered the following eight activities: - QM - EOC - Medication Management CS Inspections - Coordination of Care HPC - Long-Term Home Oxygen Therapy - Nurse Staffing - Preventable Pulmonary Embolism - Construction Safety We have listed the general information reviewed for each of these activities. Some of the items listed may not have been applicable to this facility because of a difference in size, function, or frequency of occurrence. The review covered facility operations for FY 2012 and FY 2013 through February 25, 2013, and was done in accordance with OIG standard operating procedures for CAP reviews. We also asked the facility to provide the status on the recommendations we made in our previous CAP report (*Combined Assessment Program Review of the Robley Rex VA Medical Center, Louisville, Kentucky,* Report No. 10-00047-34, November 29, 2010). During this review, we presented crime awareness briefings for 233 employees. These briefings covered procedures for reporting suspected criminal activity to the OIG and included case-specific examples illustrating procurement fraud, conflicts of interest, and bribery. Additionally, we surveyed employees regarding patient safety and quality of care at the facility. An electronic survey was made available to all facility employees, and 107 responded. We shared survey results with facility managers. In this report, we make recommendations for improvement. Recommendations pertain to issues that are significant enough to be monitored by the OIG until corrective actions are implemented. # **Reported Accomplishments** # **Operation Warfighter Program** The Operation Warfighter program provides education, training, and possible job placement for wounded warriors, including veterans who have traumatic brain injuries or post-traumatic stress disorder. The program, in collaboration with other military and civilian government agencies, helps veterans develop and better understand their abilities to function in society's current and future work environments. To date, 37 veterans have participated in the program collectively logging 10,565 working hours and resulting in a cost savings of \$230,211. ## **Homeless Veterans Program** The facility's Healthcare for Homeless Veterans Program provided care for 56 homeless and/or at risk veterans during FY 2012. Through program efforts, there was a 24 percent decrease (314 to 204) in homeless veterans from 2011 to 2012. In addition, the program team participated in the national 100,000 Homes Campaign to identify the most vulnerable homeless veterans and target them for housing. Of the 22 eligible veterans identified in this project, 6 are now permanently housed, 6 used other transitional housing programs, 2 are incarcerated, 2 left the area, and 4 declined services. Program team members are searching for the remaining four veterans through street outreach. ## **Arts in Healing Program** In August 2011, the facility partnered with the Kentucky Center Arts in Healing program to provide art programs in a health care environment that are uplifting for patients and their families. Based on evidence-based research, the program includes design, visual, performing, and literary arts. As of February 2013, 213 hours of music, visual art, storytelling, and dance have been provided to veterans, families, and caregivers throughout the facility with great success. # **Results and Recommendations** ## QM The purpose of this review was to determine whether facility senior managers actively supported and appropriately responded to QM efforts and whether the facility complied with selected requirements within its QM program.¹ We interviewed senior managers and key QM employees, and we evaluated meeting minutes, EHRs, and other relevant documents. The table below shows the areas reviewed for this topic. The areas marked as NC needed improvement. Items that did not apply to this facility are marked "NA." | NC | Areas Reviewed | Findings | |----|--|--| | | There was a senior-level committee/group responsible for QM/performance improvement, and it included the required members. | | | | There was evidence that Inpatient Evaluation Center data was discussed by senior managers. | | | X | Corrective actions from the protected peer review process were reported to the Peer Review Committee. | Six months of Peer Review Committee meeting minutes reviewed: None of the 16 actions expected to be completed were reported to the Peer Review Committee. | | | Focused Professional Practice Evaluations for newly hired licensed independent practitioners complied with selected requirements. | | | X | Local policy for the use of observation beds complied with selected requirements. | The facility's policy did not include the following: That each admission must have a limited severity of illness That each admission must have a condition appropriate for observation How the physician responsible for the patient's care is determined | | | Data regarding appropriateness of observation bed use was gathered, and conversions to acute admissions were less than 30 percent, or the facility had reassessed observation criteria and proper utilization. | | | | Staff performed continuing stay reviews on at least 75 percent of patients in acute beds. | | | | Appropriate processes were in place to prevent incidents of surgical items being retained in a patient following surgery. | | | NC | Areas Reviewed (continued) | Findings | |----|--|--| | | The cardiopulmonary resuscitation review policy and processes complied with | | | | requirements for reviews of episodes of care where resuscitation was attempted. | | | X | There was an EHR quality review committee, and the review process complied with selected requirements. | Six months of EHR Committee meeting minutes reviewed: Not all services were included in reviews of EHR quality. | | | The EHR copy and paste function was monitored. | | | Х | Appropriate quality control processes were in place for non-VA care documents, and the documents were scanned into EHRs. | The quality control process for scanning did
not address methods to ensure that scanned
documents are linked to the correct EHR. | | | Use and review of blood/transfusions complied with selected requirements. | | | NA | CLC minimum data set forms were transmitted to the data center with the required frequency. | | | | Overall, if significant issues were identified, actions were taken and evaluated for effectiveness. | | | | There was evidence at the senior leadership level that QM, patient safety, and systems redesign were integrated. | | | | Overall, there was evidence that senior managers were involved in performance improvement over the past 12 months. | | | | Overall, the facility had a comprehensive, effective QM/performance improvement program over the past 12 months. | | | | The facility complied with any additional elements required by VHA or local policy. | | ## Recommendations - 1. We recommended that processes be strengthened to ensure that actions from peer reviews are completed and reported to the Peer Review Committee. - 2. We recommended that the local observation bed policy be revised to include all required elements. - **3.** We recommended that processes be strengthened to ensure that the review of EHR quality includes all services. - **4.** We recommended that the quality control process for scanning includes methods to ensure that scanned documents are linked to the correct EHR. ## **EOC** The purpose of this review was to determine whether the facility maintained a clean and safe health care environment in accordance with applicable requirements.² We inspected four inpatient areas (two medical/surgical units and two intensive care units), the emergency department, three women veteran examination rooms in the urgent care area, and the physical and occupational therapy clinics. Additionally, we reviewed relevant documents and interviewed key employees and managers. The table below shows the areas reviewed for this topic. The areas marked as NC needed improvement. Items that did not apply to this facility are marked "NA." | NC | Areas Reviewed for General EOC | Findings | |----|--|--| | X | EOC Committee minutes reflected sufficient detail regarding identified deficiencies, corrective actions taken, and tracking of corrective actions to closure. | Six months of EOC Committee meeting minutes reviewed: • Minutes did not reflect that actions were tracked to closure. | | | An infection prevention risk assessment was conducted, and actions were implemented to address high-risk areas. | | | | Infection Prevention/Control Committee minutes documented discussion of identified problem areas and follow-up on implemented actions and included analysis of surveillance activities and data. | | | | The facility had a policy that detailed cleaning of equipment between patients. | | | | Patient care areas were clean. Fire safety requirements were met. | | | | Environmental safety requirements were met. | | | | Infection prevention requirements were met. | | | | Medication safety and security requirements were met. | | | | Sensitive patient information was protected, and patient privacy requirements were met. | | | | The facility complied with any additional elements required by VHA, local policy, or other regulatory standards. | | | | Areas Reviewed for the Women's Health Clinic | | | X | The WVPM completed required annual EOC evaluations, and the facility tracked women's health-related deficiencies to closure. | Two months of EOC rounds documentation, 12 months of Women Veterans Health Committee meeting minutes, and tracking documentation reviewed: • The WVPM did not complete the required annual EOC evaluation. • The facility did not track identified women's health-related EOC deficiencies to closure. | | NC | Areas Reviewed for the Women's Health Clinic (continued) | Findings | |----|--|---| | | Fire safety requirements were met. | | | | Environmental safety requirements were met. | | | | Infection prevention requirements were met. | | | | Medication safety and security requirements were met. | | | Х | Patient privacy requirements were met. | Examination and treatment rooms designated
for female patients in the urgent care clinic
did not have door locks. | | | The facility complied with any additional elements required by VHA, local policy, or other regulatory standards. | | | | Areas Reviewed for Physical Medicine and | | | | Rehabilitation Therapy Clinics | | | | Fire safety requirements were met. | | | Х | Environmental safety requirements were met. | An After Installation Checklist was not completed for the ceiling lift in the physical therapy clinic. | | | Infection prevention requirements were met. | | | | Medication safety and security requirements were met. | | | | Patient privacy requirements were met. | | | | The facility complied with any additional elements required by VHA, local policy, or | | | | other regulatory standards. | | ### Recommendations - **5.** We recommended that processes be strengthened to ensure that EOC Committee minutes reflect that actions taken in response to identified deficiencies are tracked to closure. - **6.** We recommended that processes be strengthened to ensure that the WVPM completes the required annual EOC evaluation. - **7.** We recommended that processes be strengthened to ensure that identified women's health-related EOC deficiencies are tracked to closure. - **8.** We recommended that processes be strengthened to ensure that examination and treatment rooms designated for female patients have door locks. - **9.** We recommended that an After Installation Checklist be completed for the ceiling lift in the physical therapy clinic. # **Medication Management – CS Inspections** The purpose of this review was to determine whether the facility complied with requirements related to CS security and inspections.³ We reviewed relevant documents and interviewed key employees. We also reviewed the training files of all CS Coordinators and 10 CS inspectors and inspection documentation from 10 CS areas, the inpatient and outpatient pharmacies, and the emergency drug cache. The table below shows the areas reviewed for this topic. Items that did not apply to this facility are marked "NA." The facility generally met requirements. We made no recommendations. | NC | Areas Reviewed | Finding | |----|---|---------| | | Facility policy was consistent with VHA | | | | requirements. | | | | VA police conducted annual physical security | | | | surveys of the pharmacy/pharmacies, and | | | | any identified deficiencies were corrected. | | | | Instructions for inspecting automated | | | | dispensing machines were documented, | | | | included all required elements, and were | | | | followed. | | | | Monthly CS inspection findings summaries | | | | and quarterly trend reports were provided to | | | | the facility Director. | | | | CS Coordinator position description(s) or | | | | functional statement(s) included duties, and CS Coordinator(s) completed required | | | | certification and were free from conflicts of | | | | interest. | | | | CS inspectors were appointed in writing, | | | | completed required certification and training, | | | | and were free from conflicts of interest. | | | | Non-pharmacy areas with CS were inspected | | | | in accordance with VHA requirements, and | | | | inspections included all required elements. | | | | Pharmacy CS inspections were conducted in | | | | accordance with VHA requirements and | | | | included all required elements. | | | | The facility complied with any additional | | | | elements required by VHA or local policy. | | ## **Coordination of Care – HPC** The purpose of this review was to determine whether the facility complied with selected requirements related to HPC, including PCCT, consults, and inpatient services.⁴ We reviewed relevant documents, 20 EHRs of patients who had PCCT consults (including 10 HPC inpatients), 25 employee training records (10 HPC staff records and 15 non-HPC staff records), and we interviewed key employees. The table below shows the areas reviewed for this topic. The facility generally met requirements. We made no recommendations. | 1.000 | | |---|--| | A PCCT was in place and had the dedicated | | | staff required. | | | The PCCT actively sought patients | | | appropriate for HPC. | | | The PCCT offered end-of-life training. | | | HPC staff and selected non-HPC staff | | | completed end-of-life training. | | | The facility had a VA liaison with community | | | hospice programs. | | | The PCCT promoted patient choice of location | | | for hospice care. | | | The hospice program offered bereavement | | | services. | | | The HPC consult contained the word | | | "palliative" or "hospice" in the title. | | | HPC consults were submitted through the | | | Computerized Patient Record System. | | | The PCCT responded to consults within the | | | required timeframe and tracked consults that | | | had not been acted upon. | | | Consult responses were attached to HPC | | | consult requests. | | | The facility submitted the required electronic data for HPC through the VHA Support | | | Service Center. | | | An interdisciplinary team care plan was | | | completed for HPC inpatients within the | | | facility's specified timeframe. | | | HPC inpatients were assessed for pain with | | | the frequency required by local policy. | | | HPC inpatients' pain was managed according | | | to the interventions included in the care plan. | | | HPC inpatients were screened for an | | | advanced directive upon admission and | | | according to local policy. | | | The facility complied with any additional | | | elements required by VHA or local policy. | | # **Long-Term Home Oxygen Therapy** The purpose of this review was to determine whether the facility complied with requirements for long-term home oxygen therapy in its mandated Home Respiratory Care Program.⁵ We reviewed relevant documents and 35 EHRs of patients enrolled in the home oxygen program (including 5 patients deemed to be high risk), and we interviewed key employees. The table below shows the areas reviewed for this topic. The areas marked as NC needed improvement. | NC | Areas Reviewed | Findings | |----------|---|---| | | There was a local policy to reduce the fire | | | | hazards of smoking associated with oxygen | | | | treatment. | | | X | The Chief of Staff reviewed Home Respiratory | We found no evidence that program activities | | | Care Program activities at least quarterly. | were reviewed quarterly. | | | The facility had established a home | | | | respiratory care team. | | | | Contracts for oxygen delivery contained all | | | | required elements and were monitored | | | | quarterly. | | | X | Home oxygen program patients had active | Eight of 33 EHRs (24 percent) did not contain | | | orders/prescriptions for home oxygen and | documentation of timely annual | | | were re-evaluated for home oxygen therapy | re-evaluations. | | - | annually after the first year. | | | | Patients identified as high risk received | | | | hazards education at least every 6 months after initial delivery. | | | | NC high-risk patients were identified and | | | | referred to a multidisciplinary clinical | | | | committee for review. | | | | The facility complied with any additional | | | | elements required by VHA or local policy. | | | <u> </u> | cicilicing required by VIIA of local policy. | | #### Recommendations - **10.** We recommended that processes be strengthened to ensure that the Chief of Staff reviews Home Respiratory Care Program activities at least quarterly. - **11.** We recommended that processes be strengthened to ensure that home oxygen program patients are re-evaluated in a timely manner. # **Nurse Staffing** The purpose of this review was to determine the extent to which the facility implemented the staffing methodology for nursing personnel and to evaluate nurse staffing on a selected acute care unit. We reviewed relevant documents and six training files, and we interviewed key employees. Additionally, we reviewed the actual nursing hours per patient day for acute care unit 6S for 50 randomly selected days (holidays, weekdays, and weekend days) between October 1, 2011, and September 30, 2012. The table below shows the areas reviewed for this topic. Items that did not apply to this facility are marked "NA." The facility generally met requirements. We made no recommendations. | NC | Areas Reviewed | Findings | |----|---|----------| | | The unit-based expert panels followed the | | | | required processes. | | | | The facility expert panel followed the required | | | | processes and included all required members. | | | | Members of the expert panels completed the | | | | required training. | | | | The facility completed the required steps to | | | | develop a nurse staffing methodology by | | | | September 30, 2011. | | | | The selected units' actual nursing hours per | | | | patient day met or exceeded the target | | | | nursing hours per patient day. | | | | The facility complied with any additional | | | | elements required by VHA or local policy. | | # **Preventable Pulmonary Embolism** The purpose of this review was to evaluate the care provided to patients who were treated at the facility and developed potentially preventable pulmonary embolism.⁶ We reviewed relevant documents and 27 EHRs of patients with confirmed diagnoses of pulmonary embolism^a January 1–June 30, 2012. We also interviewed key employees. The table below shows the areas reviewed for this topic. The facility generally met requirements. We made no recommendations. | NC | Areas Reviewed | Findings | |----|--|----------| | | Patients with potentially preventable | | | | pulmonary emboli received appropriate | | | | anticoagulation medication prior to the event. | | | | No additional quality of care issues were | | | | identified with the patients' care. | | | | The facility complied with any additional | | | | elements required by VHA or local | | | | policy/protocols. | | _ ^a A sudden blockage in a lung artery usually caused by a blood clot that travels to the lung from a vein in the body, most commonly in the legs. # **Construction Safety** The purpose of this review was to determine whether the facility maintained infection control and safety precautions during construction and renovation activities in accordance with applicable standards.⁷ We inspected a clinical edition construction project. Additionally, we reviewed relevant documents and 20 training records (10 contractor records and 10 employee records), and we interviewed key employees and managers. Items that did not apply to this facility are marked "NA." The facility generally met requirements. We made no recommendations. | NC | Areas Reviewed | Findings | |----|--|----------| | | There was a multidisciplinary committee to | | | | oversee infection control and safety | | | | precautions during construction and | | | | renovation activities and a policy outlining the | | | | responsibilities of the committee, and the | | | | committee included all required members. | | | | Infection control, preconstruction, interim life | | | | safety, and contractor tuberculosis risk | | | | assessments were conducted prior to project | | | | initiation. There was documentation of results of | | | | | | | | contractor tuberculosis skin testing and of | | | | follow-up on any positive results. There was a policy addressing Interim Life | | | | Safety Measures, and required Interim Life | | | | Safety Measures were documented. | | | | Site inspections were conducted by the | | | | required multidisciplinary team members at | | | | the specified frequency and included all | | | | required elements. | | | | Infection Control Committee minutes | | | | documented infection surveillance activities | | | | associated with the project(s) and any | | | | interventions. | | | | Construction Safety Committee minutes | | | | documented any unsafe conditions found | | | | during inspections and any follow-up actions | | | | and tracked actions to completion. | | | | Contractors and designated employees | | | | received required training. | | | | Dust control requirements were met. | | | | Fire and life safety requirements were met. | | | | Hazardous chemicals requirements were met. | | | | Storage and security requirements were met. | | | | The facility complied with any additional | | | | elements required by VHA or local policy or | | | | other regulatory standards. | | | Facility Profile (Louisville/603) FY 2012 ^b | | |---|---| | Type of Organization | Secondary | | Complexity Level | 1c-High complexity | | Affiliated/Non-Affiliated | Affiliated | | Total Medical Care Budget in Millions | \$282.2 | | Number of: | | | Unique Patients | 44,638 | | Outpatient Visits | 546,190 | | Unique Employees^c (as of last pay period in
FY 2012) | 1,543 | | Type and Number of Operating Beds: | | | Hospital | 107 | | • CLC | NA | | Mental Health | 14 | | Average Daily Census: (through August 2012) | | | Hospital | 73 | | • CLC | NA | | Mental Health | 13 | | Number of Community Based Outpatient Clinics | 8 | | Location(s)/Station Number(s) | Fort Knox, KY/603GA New Albany, IN/603GB Shively, KY/603GC Dupont, KY/603GD Newburg, KY/603GE Grayson, KY/603GF Scott County, IN/603GG Carroll County, KY/603GH | | VISN Number | 9 | ^b All data is for FY 2012 except where noted. ^c Unique employees involved in direct medical care (cost center 8200). # **VHA Patient Satisfaction Survey** VHA has identified patient satisfaction scores as significant indicators of facility performance. Patients are surveyed monthly. Table 1 below shows facility, VISN, and VHA overall inpatient and outpatient satisfaction scores for FY 2012. Table 1 | | Inpatient Scores
FY 2012 | | Outpatient Scores | | | | |----------|-----------------------------|--------------------|---------------------|---------------------|-----------------------------|---------------------| | | | | FY 2012 | | | | | | Inpatient
Score | Inpatient
Score | Outpatient
Score | Outpatient
Score | Outpatient
Score Quarter | Outpatient
Score | | | Quarters 1–2 | Quarters 3–4 | Quarter 1 | Quarter 2 | 3 | Quarter 4 | | Facility | 66.4 | 62.8 | 54.8 | 55.8 | 598 | 57.2 | | VISN | 63.6 | 65.1 | 54.7 | 54.1 | 55.8 | 55.2 | | VHA | 63.9 | 65.0 | 55.0 | 54.7 | 54.3 | 55.0 | # **Hospital Outcome of Care Measures** Hospital Outcome of Care Measures show what happened after patients with certain conditions received hospital care.^d Mortality (or death) rates focus on whether patients died within 30 days of being hospitalized. Readmission rates focus on whether patients were hospitalized again within 30 days of their discharge. These rates are based on people who are 65 and older and are "risk-adjusted" to take into account how sick patients were when they were initially admitted. Table 2 below shows facility and U.S. national Hospital Outcome of Care Measure rates for patients discharged between July 1, 2008, and June 30, 2011.^e Table 2 | | Mortality | | | Readmission | | | |----------|--------------|------------------|-----------|--------------|------------------|-----------| | | Heart Attack | Heart
Failure | Pneumonia | Heart Attack | Heart
Failure | Pneumonia | | Facility | 16.4 | 12.3 | 15.5 | 21.9 | 23.2 | 18.6 | | U.S. | _ | _ | | _ | _ | | | National | 15.5 | 11.6 | 12.0 | 19.7 | 24.7 | 18.5 | ^d A heart attack occurs when blood flow to a section of the heart muscle becomes blocked, and the blood supply is slowed or stopped. If the blood flow is not restored timely, the heart muscle becomes damaged. Heart failure is a weakening of the heart's pumping power. Pneumonia is a serious lung infection that fills the lungs with mucus and causes difficulty breathing, fever, cough, and fatigue. ^e Rates were calculated from Medicare data and do not include data on people in Medicare Advantage Plans (such as health maintenance or preferred provider organizations) or people who do not have Medicare. ## **VISN Director Comments** # Department of Veterans Affairs Memorandum **Date:** April 12, 2013 From: Director, VA Mid South Healthcare Network (10N9) Subject: CAP Review of the Robley Rex VA Medical Center, Louisville, KY **To:** Director, Bay Pines Office of Healthcare Inspections (54SP) Director, Management Review Service (VHA 10AR MRS OIG CAP CBOC) - 1. I concur with the findings and recommendations of this Office of Inspector General Combined Assessment Program Review of the Robley Rex VA Medical Center, Louisville, Kentucky, as well as the action plan developed by the facility. - 2. If you have questions or require additional information from the Network, please do not hesitate to contact Joseph Schoeck, Staff Assistant to the Network Director at 615-695-2205 or me at 615-695-2206. (original signed by:) Vicki Kendrick # **Facility Director Comments** # Department of Veterans Affairs Memorandum **Date:** April 8, 2013 **From:** Director, Robley Rex VA Medical Center (603/00) Subject: CAP Review of the Robley Rex VA Medical Center, Louisville, KY **To:** Director, VA Mid South Healthcare Network (10N9) 1. Thank you for the opportunity to review the draft report on the Combined Assessment Program for the Robley Rex VA Medical Center, Louisville, KY. - 2. I have reviewed the document and concur with the recommendations. Corrective action plans have been established with planned completion dates, as detailed in the attached report. - 3. I would like to express my appreciation to the OIG review team. The review team members were professional, helpful, and courteous. (original signed by:) Wayne L. Pfeffer, MHSA, FACHE ## **Comments to OIG's Report** The following Director's comments are submitted in response to the recommendations in the OIG report: ## **OIG Recommendations** **Recommendation 1.** We recommended that processes be strengthened to ensure that actions from peer reviews are completed and reported to the Peer Review Committee. Concur Target date for completion: 04/01/2013 Facility response: The notification letter to the providers has been modified, to state a reply is mandatory and the means by which a reply can be sent. Follow up letters will be sent every thirty days. **Recommendation 2.** We recommended that the local observation bed policy be revised to include all required elements. Concur Target date for completion: 02/28/2013 Facility response: The MCM 603-13-136-006 was edited to reflect VHA Directive 2009-064, Recording Observation Patients; and VHA Directive 2010-011, Standards for Emergency Department, Urgent Care Clinics, and Facility Observations Beds. Number 5-Procedures, section a and c were changed to reflect the hand-off process from provider to provider and defined who is in charge. A listing of conditions appropriate for observation and conditions not appropriate for observation patients was added as APPENDIX B to the MCM. **Recommendation 3.** We recommended that processes be strengthened to ensure that the review of EHR quality includes all services. Concur Target date for completion: 04/01/2013 Facility response: Reviews have been increased and a spreadsheet used to verify that all Services and Specialty Clinics are reviewed at least quarterly. The spreadsheet will be reviewed by the HIM Committee and then reported to CEB. **Recommendation 4.** We recommended that the quality control process for scanning includes methods to ensure that scanned documents are linked to the correct EHR. #### Concur Target date for completion: 04/01/2013 Facility response: The supervisor is using the QA review report from Vista Imaging to verify the scanner completed a 100 percent QA on documents before destruction. Scanners are to ensure that the document is linked to the correct patient, complete, legible, positioned appropriately and indexed to the note indicated on the scan slip. File Room/ROI Supervisor will do a second level random review on at least 1 percent of documents per month. The results will be reviewed in the HIM Committee and then reported to CEB. **Recommendation 5.** We recommended that processes be strengthened to ensure that EOC Committee minutes reflect that actions taken in response to identified deficiencies are tracked to closure. #### Concur Target date for completion: 04/19/2013 with next meeting Facility response: Changed reporting process to include attaching all deficiencies discovered during the reporting period. This allows tracking of all EOC deficiencies within the EOC minutes from discovery to completion. **Recommendation 6.** We recommended that processes be strengthened to ensure that the WVPM completes the required annual EOC evaluation. #### Concur Target date for completion: 05/31/2013 Facility response: The annual EOC evaluation will be reviewed annually in the May Women Veteran's Committee and sent to the EOC Committee for review. **Recommendation 7.** We recommended that processes be strengthened to ensure that identified women's health-related EOC deficiencies are tracked to closure. #### Concur Target date for completion: The updated process has been implemented and will be monitored through July 1, 2013. Facility response: The Women's Health Committee will identify and document all EOC deficiencies to closure within the WH Committee and in addition will send monthly committee minutes to be reviewed by EOC Committee until closure as well. **Recommendation 8.** We recommended that processes be strengthened to ensure that examination and treatment rooms designated for female patients have door locks. #### Concur Target date for completion: 10/01/2013 Facility response: The hospital is in the process of rekeying the entire facility. Adding locks to exam room doors will be included in this project. The survey of rooms was completed on April 29, 2013. The addition of locks to exam room door will occur with the first phase of the project and is expected to be completed by 10/1/13. **Recommendation 9.** We recommended that an After Installation Checklist be completed for the ceiling lift in the physical therapy clinic. #### Concur Target date for completion: 03/07/2013 Facility response: This was completed by Brehob of Louisville, KY. **Recommendation 10.** We recommended that processes be strengthened to ensure that the Chief of Staff reviews Home Respiratory Care Program activities at least quarterly. ### Concur Target date for completion: The updated process has been implemented and will be monitored through July 1, 2013. Facility response: We have updated the Home Respiratory Care Program (HRCP) policy to reflect all activity of the program. All pertinent data is placed in a reporting tool/Dashboard. This has been added to the CEB agenda as a monthly report. **Recommendation 11.** We recommended that processes be strengthened to ensure that home oxygen program patients are re-evaluated in a timely manner. #### Concur Target date for completion: The updated process has been implemented and will be monitored through July 1, 2013. Facility response: We have updated the HRCP policy to reflect time frames/procedures dealing with expired prescriptions, prior to expiration date. Expired prescriptions are reported as an agenda item in the Monthly HRCP committee meetings. Additionally Prosthetics and Pulmonary Medicine review the expired report biweekly. # **OIG Contact and Staff Acknowledgments** | Contact | For more information about this report, please contact the OIG at (202) 461-4720. | |--------------|---| | Contributors | Douglas Henao, MS,RD, Team Leader
Charles Cook, MHA | | | David Griffith, RN, FAIHQ, | | | Karen McGoff-Yost, LCSW, MSW | | | Carol Torczon, MSN, ACNP | | | Richard Ellison, Special Agent, Office of Investigations | # **Report Distribution** ## **VA Distribution** Office of the Secretary Veterans Health Administration Assistant Secretaries General Counsel Director, VA Mid South Healthcare Network (10N9) Director, Robley Rex VA Medical Center (603/00) ## **Non-VA Distribution** House Committee on Veterans' Affairs House Appropriations Subcommittee on Military Construction, Veterans Affairs, and Related Agencies House Committee on Oversight and Government Reform Senate Committee on Veterans' Affairs Senate Appropriations Subcommittee on Military Construction, Veterans Affairs, and Related Agencies Senate Committee on Homeland Security and Governmental Affairs National Veterans Service Organizations Government Accountability Office Office of Management and Budget U.S. Senate: Mitch McConnell, Rand Paul U.S. House of Representatives: Andy Barr, S. Brett Guthrie, Thomas Massie, Harold Rogers, Ed Whitfield, John A. Yarmuth This report is available at www.va.gov/oig. ## **Endnotes** - ¹ References used for this topic included: - VHA Directive 2009-043, Quality Management System, September 11, 2009. - VHA Handbook 1050.01, VHA National Patient Safety Improvement Handbook, March 4, 2011. - VHA Directive 2010-017, Prevention of Retained Surgical Items, April 12, 2010. - VHA Directive 2010-025, Peer Review for Quality Management, June 3, 2010. - VHA Directive 2010-011, Standards for Emergency Departments, Urgent Care Clinics, and Facility Observation Beds, March 4, 2010. - VHA Directive 2009-064, Recording Observation Patients, November 30, 2009. - VHA Handbook 1100.19, Credentialing and Privileging, November 14, 2008. - VHA Directive 2008-063, Oversight and Monitoring of Cardiopulmonary Resuscitative Events and Facility Cardiopulmonary Resuscitation Committees, October 17, 2008. - VHA Handbook 1907.01, Health Information Management and Health Records, September 19, 2012. - VHA Directive 6300, Records Management, July 10, 2012. - VHA Directive 2009-005, Transfusion Utilization Committee and Program, February 9, 2009. - VHA Handbook 1106.01, Pathology and Laboratory Medicine Service Procedures, October 6, 2008. - VHA Directive 2008-007, Resident Assessment Instrument (RAI) Minimum Data Set (MDS), February 4, 2008; VHA Handbook 1142.03, Requirements for Use of the Resident Assessment Instrument (RAI) Minimum Data Set (MDS), January 4, 2013. - ² References used for this topic included: - VHA Directive 2011-007, Required Hand Hygiene Practices, February 16, 2011. - VHA Handbook 1330.01, Health Care Services for Women Veterans, May 21, 2010. - VA National Center for Patient Safety, "Ceiling mounted patient lift installations," Patient Safety Alert 10-07, March 22, 2010. - Various requirements of The Joint Commission, the Centers for Disease Control and Prevention, the Occupational Safety and Health Administration, the National Fire Protection Association, the American National Standards Institute, the Association for the Advancement of Medical Instrumentation, and the International Association of Healthcare Central Service Material Management. - ³ References used for this topic included: - VHA Handbook 1108.01, Controlled Substances (Pharmacy Stock), November 16, 2010. - VHA Handbook 1108.02, Inspection of Controlled Substances, March 31, 2010. - VHA Handbook 1108.05, Outpatient Pharmacy Services, May 30, 2006. - VHA Handbook 1108.06, Inpatient Pharmacy Services, June 27, 2006. - VHA, "Clarification of Procedures for Reporting Controlled Substance Medication Loss as Found in VHA Handbook 1108.01," Information Letter 10-2011-004, April 12, 2011. - VA Handbook 0730, Security and Law Enforcement, August 11, 2000. - VA Handbook 0730/2, Security and Law Enforcement, May 27, 2010. - ⁴ References used for this topic included: - VHA Directive 2008-066, Palliative Care Consult Teams (PCCT), October 23, 2008. - VHA Directive 2008-056, VHA Consult Policy, September 16, 2008. - VHA Handbook 1004.02, Advanced Care Planning and Management of Advance Directives, July 2, 2009. - VHA Handbook 1142.01, Criteria and Standards for VA Community Living Centers (CLC), August 13, 2008. - VHA Directive 2009-053, Pain Management, October 28, 2009. - Under Secretary for Health, "Hospice and Palliative Care are Part of the VA Benefits Package for Enrolled Veterans in State Veterans Homes," Information Letter 10-2012-001, January 13, 2012. - ⁵ References used for this topic were: - VHA Directive 2006-021, Reducing the Fire Hazard of Smoking When Oxygen Treatment is Expected, May 1, 2006. - VHA Handbook 1173.13, Home Respiratory Care Program, November 1, 2000. - ⁶ The reference used for this topic was: - VHA Office of Analytics and Business Intelligence, *External Peer Review Technical Manual*, FY2012 quarter 4, June 15, 2012, p. 80–98. VA OIG Office of Healthcare Inspections ⁷ References used for this topic included: [•] VHA Directive 2011-036, Safety and Health During Construction, September 22, 2011. [•] VA Office of Construction and Facilities Management, *Master Construction Specifications*, Div. 1, "Special Sections," Div. 01 00 00, "General Requirements," Sec. 1.5, "Fire Safety." [•] Various Centers for Disease Control and Prevention recommendations and guidelines, Joint Commission standards, and Occupational Safety and Health Administration (OSHA) regulations.